VARIABILITY OF EUV RESIST OUTGAS TEST RESULTS: COMPARISON OF OUTGAS VERSUS CONTAMINATION BEHAVIOR AT MULTIPLE TEST SITES USING MODEL EUV RESISTS I. POLLENTIER, Y.C. LIN, A. TIRUMALA VENKATA, G. VANDENBERGHE, IMEC R. F. BERG, S. HILL, C. S. TARRIO, T. B. LUCATORTO, NIST E. SHIOBARA, Y. KIKUCHI, T. SASAMI, S. INOUE, EIDEC #### Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? #### **OUTGAS TESTING** Resist outgassing is potential risk for NXE:3x00 and needs to be tested according to a procedure Different outgas test qualification sites have different test infrastructure, resulting in variability ('round robin' testing) despite the well-defined procedure. ### **ROUND ROBIN VARIABILITY** In order to reduce the gap of inter-site CG variability, collaborative work is done in between EIDEC, NIST, Sematech, and imec under advice of ASML (reported in detail on recent IEUVI resist TWG meeting), and 3 main root causes of variability have been identified. # Temperature Stability in time is key, and site-to-site matching needs to be checked. Stability in time is key, and site-to-site matching needs to be checked. Intensity of WS exposure needs to be sufficiently high. Non-CLR can underestimate the contamination. # A/PS ratio (A :wafer area; PS : pumping speed) Different outgas test sites expose different wafer areas, and the pumping speed of testers are different. ASML proposed to use common A/PS ratio ## **ROUND ROBIN VARIABILITY** #### Strategy for Reducing CG Gaps among Test Sites Presented by S. Inoue (EIDEC), IEUVI Resist TWG meeting, Washington, Oct'2014 The goal of this presentation is to validate and show progress, but also to include RGA as complementary information Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? #### PRIOR WORK ON RGA CG CORRELATION TO CG Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? #### WITHIN-SITE OUTGAS/CONTAMINATION #### Model resists provided by EIDEC EIDEC distributed 5 model resists amongst the qualification sites for next step round robin; Two resists are expected to be high contaminating (CG = 7-10nm) OK Intensity of WS exposure needs to be sufficiently high. Non-CLR can underestimate the contamination. #### A/PS ratio (A :wafer area PS: pumping speed) Different outgas test sites expose different wafer areas, and the pumping speed of testers are different. ASML proposed to use common A/PS ratio not ### WITHIN-SITE OUTGAS/CONTAMINATION #### Model resists provided by EIDEC EIDEC distributed 5 model resists amongst the qualification sites for next step round robin; Two resists are expected to be high contaminating (CG = 7-10nm) Good correlation between EUV exposed and Egun exposed CG results. Good correlation between outgassing and contamination. ### WITHIN-SITE OUTGAS/CONTAMINATION GONXE <u>EUV</u> (nm) Good correlation between EUV exposed and Egun exposed CG results. RGA confirms that max CG of std condition meets CLR and even can predict CRL violations! ### RR TESTING AT IMEC: A/PS Differences in CG vs. PS slope could be responsible for different CG behavior. Agreement with integrated COR. Sources of variability (CLR and PS/A) are confirmed to be important! The integrated COR (RGA) can help in the investigation! Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? ## **RGA-CG** CORRELATION SITE-TO-SITE One material evaluated by RGA at 3 different sites. Similar peak masses are found, however with different relative magnitude. RGA peak differences can be due to many reasons : - RGA hardware and measurement setting - Distance and/or line-of-sight between RGA and wfr #### **RGA CG** CORRELATION AT DIFFERENT SITES? #### imec Good correlation both for commercial resists and model resist in EUV and Egun #### **EIDEC** #### **RGA CG** CORRELATION AT DIFFERENT SITES? imec EIDEC Power weight needs to be tuned to compensate the lower detection of peaks at higher amu's Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? ## USE OF RGA-CG CORRELATION TO (RR) CG VARIABILITY INVESTIGATION ## USE OF RGA-CG CORRELATION FOR ALTERNATIVE RESIST MATERIALS Novel inorganic materials have been explored at imec towards outgassing Outgassing vs. contamination relationship is slightly different compared to CAR. Low 'cleanable' contamination is feasible. More investigation is required to check if current outgas test procedure needs to be revised for the alternative materials. Introduction: round robin variability RGA outgas metric for contamination Within-site relationship of outgas/contamination Site-to-site relationship of outgas/contamination How to use outgas contamination relationship towards 'round robin' variability ? #### **SUMMARY** In order to decrease the round robin variability between outgas sites, collaborative work is done between the outgas qualification sites in close cooperation with ASML. Control on key parameters such as temperature, CLR, and PS/A has found to be important. In addition to the contamination growth (CG) from the witness sample testing, benefit has been found in the RGA outgas measurement, where simple analysis can provide complementary information (integrated COR). This RGA parameter is typically correlating very well with CG, and this correlation has been demonstrated on multiple sites. It is expected that this approach is helpful in identification of within-site and siteto-site excursions of contamination results and help in understanding of contamination processes of advanced photoresists. #### **ACKNOWLEDGEMENTS** ASML: S. van Pham, G. Rispens, and N. Harned D. De Simone, and E. Hendrickx (imec) and Resist suppliers for providing resist samples and helpful discussions. EUV Tech: C. Perera and D. Houser